

ARSET

Applied Remote Sensing Training

http://arset.gsfc.nasa.gov


@NASAARSET

Advanced Webinar on using NASA Remote Sensing for Flood Monitoring and Management


Instructors:

- Amita Mehta (ARSET)
- Kyle Peterson (ARSET)

Week-4

Course Outline


Week 1: Demonstration of Flood Mapping Web Tools Based on NASA Remote Sensing Observations of Rainfall


Week 3: Overview & Access to Ancillary NASA Data for Flood Management


Week 2: Demonstration of Flood Mapping Web Tools Based on NASA Remote Sensing Observations of Land Cover


Week 4: Flooding Case Studies Using NASA Web Tools and GIS


Acknowledgements

ARSET Manager

Ana Prados

Training Set-up, Coordination,

Brock Blevins

Editorial and Website Help

Elizabeth Hook

QGIS Exercises

Kyle Peterson


Spanish Translation

David Barbato

Course Material

http://arset.gsfc.nasa.gov/disasters/webinars/advfloodwebinar

Webinar presentations, exercises, homework assignments, and recordings


Homework and Certificate

Homework

- Hands-on exercises
- Answers to homework questions via Google form
- Available at http://arset.gsfc.nasa.gov/disasters/webinars/advfloodwebinar

Certificate of Completion

- Attend all 4 webinar sessions
- Complete all 4 homework assignments
- Certificates will be emailed approx. 2 months after the course finishes by Marines Martins (<u>marines.martins@ssaihq.com</u>)

Agenda: Week 4

- Flood Monitoring/Mapping Using GFMS, MODIS NRT, DFO and Flood Management and Relief Planning using Terrain (SRTM) and Socioeconomic (SEDAC) Data
- Hands-on Exercise and Demonstration of Case Studies:
 - India Flooding November December 2015 (AM Session)
 - Mississippi Flooding December 2015 January 2016 (PM Session)
- Near Real-Time Flood Management
- Course Summary
- Course Survey

Flood Monitoring/Mapping Using GFMS, MODIS NRT, DFO and Flood Management and Relief Planning using Terrain (SRTM) and Socioeconomic (SEDAC) Data

Exercise: November-December India Flooding


Flood Monitoring for Decision Support

Go to Global Flood Monitoring System (GFMS): http://flood.umd.edu

- Go through all the past major flood events in your area or river basin of interest and note down:
 - Rainfall amount
 - Streamflow
 - Flood depth data
 - Collect in situ data (if available)
 - Other flood damage reports
- This will help calibrate GFMS information for your area and help relate the flood depth data to flood-related damage

Flood Monitoring for Decision Support

Shuttle Radar Tomography Mission

http://srtm.csi.cgiar.org

- Find the terrain-based slope in the area of your interest
 - An important indicator of flood plains
- See Week 3, March 30 Presentation for details
- Note the flat (low slope) areas.

Socioeconomic Data & Application Center

http://sedac.ciesin.columbia.edu

- Note areas with:
 - High population density
 - Roads
 - Other important landmarks for planning food-relief
- See Week 3, March 30 Presentation for details

Flood Monitoring for Decision Support Real Time

Flood Warning Forecast

- Go to Extreme Rainfall Detection System: http://erds.ithacaweb.org
 - Examine early warning (24-72 hours) maps
- Go to GFMS: http://flood.umd.edu
 - Zoom in on the area if/where ERDS shows likely flood warning
 - Monitor 7-day, 3-day, 1-day:
 - Rainfall
 - Streamflow
 - Flood depth

Flood Monitoring for Decision Support


Real Time

Examine Inundation Mapping from:

Flood Observatory: http://www.dartmouth.edu/~flood

MODIS NRT Flood Mapping: http://oas.gsfc.nasa.gov/floodmap

- Identify sub-areas where flooding is likely to be intense and has a high likelihood of affecting urban areas, population centers and important infrastructure
- This information would be helpful in decision support for:
 - Providing early flood warning
 - Planning routes for relief and rescue options


Advanced Webinar on Using NASA Remote Sensing for Flood Monitoring and Management

- Covered information and hands-on exercises of NASA data & web-based tools relevant for flood management
- Focused on flood mapping tools based on:
 - TRMM rainfall & hydrology models
 - MODIS-derived land surface characteristics
- Provided demonstration of using QGIS analysis of MODIS flood maps, Shuttle Radar Tomography Mission (SRTM) terrain and slope data, and NASA socioeconomic data
- Overview of Synthetic Aperture Radar (SAR) data for high resolution flood detection

Summary of Flooding Web Tools Based on TRMM Rainfall

Flood Tool and Satellite, Instrument or Model	Quantities Used as Inputs	Hydrological Model	Output	Spatial/Temporal Coverage & Resolution
GFMS •TRMM/TMPA-RT •MERRA	Rain RateSurfaceTemperatureWinds	• VIC-UMD DRTR	Flood IntensityStreamflowAccumulatedRainfall	50°S-50°N12km and 1kmJanuary 2001- NRT 3 hour updates
ERDS •TRMM/TMPA-RT	• Rain Rate		Flood AlertsAccumulatedRainfallPopulationAffected	 50°S-50°N 0.25°x0.25° NRT & up to 72 hour forecast, 3 hour updates

Summary of Flooding Web Tools Based on MODIS

Flood Tool and Satellite, Instrument or Model	Quantities Used as Inputs	Output	Spatial/Temporal Coverage & Resolution
MODIS-NRT • Terra/Aqua MODIS	Reflectance Bands 1, 2, 7	Inundation MapFlood WaterSurface Water	Global 250mNRT 2-, 3-, 14-day composites2013-present
Dartmouth Flood Observatory • Terra/Aqua MODIS	Reflectance Bands 1, 2, 7	 Inundation Map SAR EO-1 Landsat-based Inundation (when available) 	• Global 250m • NRT

Upcoming Disaster Training June 2016

Introductory Webinar: Using NASA Remote Sensing for Disasters Management

Objective:

Provide an overview of NASA remote sensing observations useful for monitoring natural disasters including: earthquakes, volcanoes, wildfires, oil spills, storms, flooding and landslides

Thank You

The recording of today's session will be available shortly at http://arset.gsfc.nasa.gov/disasters/webinars/advfloodwebinar

ARSET ListServ:

https://lists.nasa.gov/mailman/listinfo/arset